

Summary Of Delta Island Flood Studies		compiled by N. Suard				cument copies available at http://DeltaRevision.com certain islands emphasized to point out conflicts of information				compiled by N. Suard Feb 2010				Most likely to be correct	
Data from many different Delta Island Inundation History reports and maps were compiled to show the substantial conflict of historical records depending on the agency															
ISLAND NAME	YEAR FIRST RECLAIMED	YEAR FIRST RECLAIMED	YEAR FIRST RECLAIMED	DWR Report - 1975	USCF Sac Dist July 1979	DWR Bulletin 192-82	Dec 1982	2005 DWR Delta Overview	2006 UC Berkeley Delta Initiative	DWR-EDAW 2005 REPORT	DWR-2008	CALFED March 1998	USACE 2006 Report to Congress		
	DWR-DRMS 2008	DWR Status & Trends 2007	1959 Pacific Historian or state & county records	Islands Flooded since 1930	Delta Islands Flooded from 1955-1984			1939-1966 and 1967-2004	Historical Inundations source: DWR and URS Corp	Flood History 1900-2004	1900 TO 2005	"Historical Inundations"	Historic Levee Failures 1967-2004		
Island Totals				32	18	18		55		158	158	144		31	
Andrus Island	1868-1879	1870-1880	1860-1900						4 to 5	4 1902,1907,1909,1972	included with Brannan	4 1902,1907,1909,1972	1 1972		
Bacon Island	1910-1920	1910-1930	1910-1930						1	1 1938	1 1938	1 1938			
Bethel Island	1890-1899	1900-1910	1900-1910						4 to 5	4 1907,1908,1909,1911	4 1907,1908,1909,1911	5 1907,1908,1909,1911,1926	1 1927		
Big Break (remains flooded)	1914-1921	1910-1920							1	2 1927,1928	1 1927	1 1927			
Bishop Tract	1880-1889	1880-1900	1880-1900						1	1 1904	1 1904	1 1904			
Boggs Tract	1880-1889	1870-1880	1860-1900						4 to 5	4 1904,1907,1908,1909	4 1904,1907,1908,1909	5 1904,1907,1908,1909,1925			
Brock Tract	1880-1890	1880-1900	1880-1900						1	1 1904	1 1904	2 1904,1908			
Bradford Island	1890-1899	1900-1910	1900-1910						1	2 1950,1983	2 1950,1983	2 1950,1983	1 1983		
Brannan-Andrus Island	1868-1879	1870-1880	1860-1900	1 1972	1 1983	1 1983		1983	4 to 5	5 1902,1904,1907,1909,1972	5 1902,1904,1907,1909,1972	5 1902,1904,1907,1909,1972	1 1972 (Brannan)		
Brown Island (Suisun)															
Byron Tract		1900-1910	1900-1910							1 1907	not included	1 1907			
Cache Hass															
Chadwick Island (Suisun)		1880-1890	1860-1900	1 1958				1958	6 to 8	1 1958	not included	1 1958			
Chapel Ranch Tract		1900-1910								2 1901,1907	2 1901,1907	2 1901,1907			
Cliftoncourt Tract (remains flooded)		1890-1900								1 1907	1 1907	1 1907			
Coney Island		1890-1900								6 1950,1955,1958,1960,1986,1997	6 1950,1955,1958,1960,1986,1997	5 1950,1955,1960,1986,1997	3 1980,1986,1997		
Dead Horse Island	1890-1899	1870-1880	1860-1900	1 1955	2 1955,1980	2 1955,1980		1980,1986,1997	6 to 8	1 1907	1 1907	1 1907			
Decker Island	1914-1921	1870-1880							0	not included	not included	not included			
Douder Tract	1868-1879	1870-1880								1 1937	1 1937	1 1937			
Dorton Island (remains flooded)															
Egbert Tract		1860-1870	1860-1900							1 1937	1 1937	1 1937			
Edgely Tract										1 1983	1 1983	not included			
Edmore Tract	1900-1909	1900-1910	1900-1910	1 1955	1 1955	1 1955		1955	2 to 3	2 1950,1955	2 1950,1955	1 1955			
Fabian Tract	1890-1899	1880-1890								1 1901,1906	2 1901,1906	2 1901,1906			
Fay Island										1 1983	2 1983,2006	1 1983			
Frank Tract (remains flooded)										3 1907,1938,1938	3 1907,1938,1938	3 1907,1938,1938			
Glanville Tract	1910-1920	1910-1930							2 to 3	2 1986,1997	2 1986,1997	2 1986,1997			
Grand Island	1868-1879	1890-1900	1860-1900						1	1 1955	1 1955	not included			
Grizzly (Suisun)										2 1983,1998					
Holland Tract	1890-1899	1900-1910	1900-1910		1 1980	1 1980			1	1 1980	1 1980	1 1980	1 1980		
Hutchins Tract	1890-1899	1900-1910	1900-1910						0						
Isle Island				1 1955						1860-1900					
Jersey Island	1890-1899	1900-1910	1900-1910					1981,1983	4 to 5	2 1950,1955	2 1950,1955	not included			
King Island	1914-1921	1910-1920	1910-1930						0	4 1900,1904,1907,1909	4 1900,1904,1907,1909	5 1900,1904,1907,1908,1909			
Liberty Farms		1910-1920	1910-1930						1						
Liberty Island		1910-1920	1910-1930						1						
Little Egbert Tract		1860-1870	1860-1900												
Little Franks Tract (remains flooded)									2 to 3	3 1981,1982,1983	3 1981,1982,1983	4 1981,1982,1983,1983	2 1981,1983		
Little Holland Tract										1 1983	not included	not included			
Little Mandeville Island (remains flooded)					1 1980	1 1980			4 to 5	2 1980,1994	4 1980,1982,1986,1994	4 1980,1982,1986,1994	2 1980,2004		
Lower Jones Tract	1890-1899	1900-1910	1900-1910						1	2 1907,1980	4 1906,1907,1980,2004*	2 1907,1980			
Lower Roberts Island	1868-1879	1870-1880	1860-1900						1	1 1906	1 1906	1 1906			
Lower Sherman Island (remains flooded)										not included	not included	2 1907,1925			
Mandeville Island	1914-1921	1910-1920	1910-1930		1 1938	1 1938		1938	1	1 1938	1 1938	1 1938			
Marshall-Williamson Tract		1910-1920	1910-1930	3 1955,1958,1964	3 1955,1958,1964	3 1955,1958,1964		1955,1958,1964,1986,1997	6 to 8	7 1938,1950,1955,1958,1964,1986,1997	7 1938,1950,1955,1958,1964,1986,1997	7 1938,1950,1955,1958,1964,1986,1997	2 1986,1997		
McDonald Tract or Island	1914-1921	1910-1920	1910-1930		1 1982	1 1982		1982	1	1 1982	1 1982	1 1982			
McMullen Branch Tract	1914-1921	1910-1920	1910-1930		1 1936	1 1936			1	1 1997	2 1950,1997	not included			
Meacham Island	1868-1879	1880-1900	1860-1900						0	2 1936,1983	1 1936	1 1936			
Merritt Island	1868-1879	1870-1880	1860-1900						2 to 3	1 1938	2 1920,1938	1 1938			
Middle Roberts Island	1868-1879	1870-1880	1860-1900						1	3 1965,1969,1983	3 1965,1969,1983	2 1969,1983			
Mission Island (remains flooded)		1900-1910		1 1969	2 1969,1985	2 1969,1985		1969,1983		3 1901,1911,1950	3 1901,1911,1950	3 1901,1911,1950			
Mossdale Rd 17 Tract Rec Dist 17)		1870-1880		1 1950				1950,1997		3 1901,1911,1950	3 1901,1911,1950	3 1901,1911,1950			
New Hope Tract	1890-1899	1880-1890	1860-1900	1 1955	1 1955	1 1955		1955,1986	6 to 8	7 1900,1904,1907,1928,1950,1955,1986	7 1900,1904,1907,1928,1950,1955,1986	5 1900,1904,1907,1928,1986	1 1986		
Onopot Tract	1890-1899	1900-1910	1900-1910						1						
Palm Tract	1890-1899	1900-1910	1900-1910							1 1907	1 1907	1 1907			
Paradise Junction		1870-1880	1860-1900					1997		1 1997	3 1920,1950,1997	not included			
Pescadero Tract	1870-1880	1860-1900	1860-1900					1938,1950,1997	2 to 3	3 1938,1950,1997	3 1938,1950,1997	2 1938,1950			
Pierson District		1870-1880	1860-1900												
Prospect Island	1890-1899	1910-1920						1980,1982,1983,1986	6 to 8	7 1980,1981,1982,1983,1986,1995,1997	1983,1980,1981,1982,1983,1986,1995,1997	6 1980,1981,1983,1983,1986,1997	4 1980,1982,1983,1986		
RD 1007 Tract	1914-1921	1910-1920	3 1936,1938,1955	1 1955				3 1936,1938,1955,1986		4 1936,1938,1950,1955	4 1936,1938,1950,1955	3 1936,1938,1955	1 1986		
Rhode Island										1 1926	1 1926	1 1926			
Roe Island (Suisun)										1 1938	2 1938,1971	1 1938			
Road Tract															
Rio Blanco Tract	1890-1899	1900-1910	1900-1910												
Rough and Ready Island		1870-1880	1860-1900												
River Island (north of Rio Vista)	1900-1909	1890-1900	1860-1900						2 to 3	2 1904,1907	3 1904,1907,1986	2 1904,1907			
River Island also called River (Suisun)									0						
River Junction or just "River"															
Sagest Barnhart Tract	1868-1879	1870-1880	1860-1900					1969	4 to 5	5 1904,1906,1909,1937,1969	5 1904,1906,1909,1937,1969	4 1904,1906,1909,1937,1969	1 1969		
Sherman Island	1890-1899	1870-1880	1860-1900							1 1997	3 1958,1983,1997	not included			
Shima Tract	1914-1921	1910-1920								2 1904,1907	2 1904,1907	2 1904,1907			
Sho Koe Tract	1914-1921	1910-1920		1 1958	1 1983 2 times	1 1983 2 times		1983	1	4 1938,1958,1965,1986	4 1938,1958,1965,1986	2 1983,1983			
Smith Tract		1880-1890			1 1958	1 1958									
Snug Harbor (formerly Blake or Martins Is)								1878 & 1943							
Stack Tract															
Staten Island	1890-1899	1880-1890	1860-1900						2 to 3	2 1904,1907	2 1904,1907	2 1904,1907			
Stewart Tract		1870-1880	1860-1900						2 to 3	3 1938,1950,1997	3 1938,1950,1997				